P<signatdeion>D<number>

{INSERT DATE}

{INSERT DATE}

P<designation>D<number>

IEEE P 802.20™/PD<insert PD Number>/V<insert version number>

Date: <June 04.2003>

Draft 802.20 Permanent Document

<802.20 Requirements Document >

This document is a Draft Permanent Document of IEEE Working Group 802.20. Permanent Documents (PD) are used in facilitating the work of the WG and contain information that provides guidance for the development of 802.20 standards. This document is work in progress and is subject to change.

Contents
71
Overview

1.1
Scope
7
1.2
Purpose
7
1.3
PAR Summary
7
2
Services and Applications
9
2.1
Data Communications Applications
9
2.1.1
World Wide Web Browsing
10
2.1.2
Electronic Mail Transmission and Retrieval
10
2.1.3
Instant Messaging
10
2.2
Telecommunications Applications
10
2.2.1
Voice Services
10
2.2.2
Supplementary Services
10
2.3
Applications
11
2.4
Multimedia Applications
11
2.4.2
Telematics Applications
11
2.4.3
E911 Services
11
2.4.4
Messaging Services
12
2.4.5
3G Service Application Extensions for MBWA
12
3
System Reference Architecture
12
3.1
System Architecture
12
3.1.1
System Context Diagram
12
3.1.2
MBWA-Specific Reference Model
13
3.2
Definition of Interfaces
14
4
System Requirements
14
4.1
System Aggregate Data Rates – Downlink & Uplink
14
4.2
System Aggregate Data Rates – Downlink & Uplink
14
4.3
Spectral Efficiency (bps/Hz/sector)
15
4.3.1
Definition and Characteristics
15
4.3.2
Requirements
15
4.4
QOS
16
4.5
Number of Simultaneous Sessions
16
4.6
Packet Error Rate
16
4.7
System Link Budget
16
4.8
Receiver sensitivity
16
4.9
Max tolerable delay spreadPerformance under mobility
16
4.10
Mobility
16
4.11Mobility and Hand-off
17
4.11
[pittampalli@lucent.com]OTA (Over the air) support including programming and provisioning of end user devices
17
4.12
[pittampalli@lucent.com]Billing to support accounting records
17
4.13
[pittampalli@lucent.com] “Always-on” user experience
17
4.14
[pittampalli@lucent.com] The standard shall be consistent with regional regulatory requirements such as those described in Part 15, Part 22, and Part 24 of the FCC Rules
17
4.15
Security
17
4.15.1
Access Control
17
4.15.2
Privacy Methods
17
4.15.3
Billing Considerations
17
4.15.4
Authorization
17
4.15.5
[Marcus Wong mw888mw@lucnet.com]: Authentication
18
4.15.6
Signaling and user data protection
18
4.15.7
User identity privacy
18
4.15.8
Key Management
18
4.15.9
Security Algorithm
18
4.16
OA&M
19
4.17
Link Adaptation, Power Control, and Dynamic Bandwidth Allocation
19
4.18
Spectral Requirements
19
4.19
Paging
19
4.20
Signaling Requirements
19
4.20.1
Signaling Subchannels
19
4.20.2
Signaling Subchannel Reliability
19
4.20.3
Signaling Subchannel Latency and Data Rates
20
4.21
Handoff Support
20
4.21.1
Soft Handoff
20
4.21.2
Hard Handoff
20
4.21.3
IP-Level Handoff
20
5
Functional Requirements
21
5.1.1
Duplexing – FDD & TDD
21
5.1.2
Link Budget
21
5.1.3
Spectral Efficiency
21
5.1.4
Channel Characteristics
21
5.1.5
Timing and Power Control
21
5.1.6
Adaptive Modulation and Coding
21
5.1.7
Adaptive Coding
21
5.1.8
Layer 1 to Layer 2 Inter-working
21
5.1.9
Mobility and PHY
21
5.1.10
Space-Time Processing hooksSupport & Multiple Antenna Capabilities
21
5.1.11
Encryption
22
5.1.12
Antenna Configurations
22
5.2
Layer 2 MAC
22
5.2.1
MAC Modes of Operation
22
5.2.2
Adaptive Coding
22
5.2.3
Scheduler
22
5.2.4
Quality of Service and The MAC
22
5.2.5
Cos/QoS Matched-Criteria
22
5.2.6
CoS/QoS Enforcement
22
5.2.7
ARQ/Retransmission
23
5.2.8
MAC Error Performance
23
5.2.9
Latency
23
5.2.10
Protocol Support
23
5.2.11
Addressing
23
5.2.12
Support/Optimization for TCP/IP
23
5.2.13
MobilityMobility and the MAC
23
5.2.14
MAC Complexity Measures
23
5.2.15
Definition and Characteristics
23
5.2.16
Additional IP Offerings
23
5.3
Layer 3+ Support
23
5.3.1
OA&M Support
23
5.4
Authentication Functions
23
5.5
User State Transitions
24
5.6
Resource Allocation
24
5.6.1
The AI shall support fast resource assignment and release procedures on the uplink and Duplexing – FDD & TDD
24
5.6.2
RF Channelization
24
5.6.3
Link Budget
24
5.6.4
Channel Characteristics
24
5.6.5
Adaptive Modulation
24
5.6.6
Adaptive Coding
24
5.6.7
[Farooq Khan fkhan1@lucent.com] Hybrid ARQ
24
5.7
Handoff
24
5.8
Latency
24
5.8.1
Layer 1 to Layer 2 Inter-working
25
5.8.2
Mobility and PHY
25
5.8.3
Space-Time Processing hooks & Multiple Antenna Capabilities
25
5.8.4
Encryption
25
5.8.5
Antenna Configurations
25
6
References
25
Appendix A
 Definition of Terms and Concepts
26
Appendix B
 Unresolved issues
29

1 Overview

1.1 Scope

This document presents the functional and service capabilities that an 802.20 system is required to have. Such capabilities have a direct impact on the 802.20 MAC and PHY protocols.

For the purpose of this document, an “802.20 system” constitutes an 802.20 MAC and PHY implementation in which at least one subscriber station communicates with a base station via a radio air interface, and the interfaces to external networks, for the purpose of transporting IP services through the MAC and PHY protocol layers. This document describes 802.20 system requirements. The operation and specification of the system is left to the forthcoming 802.20 standard, which will describe in detail the interfaces and procedures in the MAC and PHY
protocols.
[Dan Gal dgal@lucent.com]: This document defines system requirement for the IEEE 802.20 standard development project. These requirements are consistent with the PAR document (see section 1.3 below) and shall constitute the top-level binding specification for the 802.20 standard. The requirements also include interoperability with other wireless access systems with intra and inter-systems hand-off support.
1.2 Purpose

[Dan Gal dgal@lucent.com]: Establish the detailed requirements for the Mobile Broadband Wireless Access (MBWA) systems for which the 802.20 PHY and MAC layers shall form the lower protocol layers.
1.3 PAR Summary

The scope of the PAR (listed in Item 12) is as follows:

“Specification of physical and medium access control layers of an air interface for interoperable mobile broadband wireless access systems, operating in licensed bands below 3.5 GHz, optimized for IP-data transport, with peak data rates per user in excess of 1 Mbps. It supports various vehicular mobility classes up to 250 Km/h in a MAN environment and targets spectral efficiencies, sustained user data rates and numbers of active users that are all significantly higher than achieved by existing mobile systems.”

In addition, a table (provided in Item 18) lists “additional information on air interface characteristics and performance targets that are expected to be achieved.”

	Characteristic
	Target Value

	Mobility
	Vehicular mobility classes up to 250 km/hr (as defined in ITU-R M.1034-1)

	Sustained spectral efficiency
	> 1 b/s/Hz/cell

	Peak user data rate (Downlink (DL))
	> 1 Mbps*

	Peak user data rate (Uplink (UL))
	> 300 kbps*

	Peak aggregate data rate per cell (DL)
	> 4 Mbps*

	Peak aggregate data rate per cell (UL)
	> 800 kbps*

	Airlink MAC frame RTT
	< 10 ms

	Bandwidth
	e.g., 1.25 MHz, 5 MHz

	Cell Sizes
	Appropriate for ubiquitous metropolitan area networks and capable of reusing existing infrastructure.

	Spectrum (Maximum operating frequency)
	< 3.5 GHz

	Spectrum (Frequency Arrangements)
	Supports FDD (Frequency Division Duplexing) and TDD (Time Division Duplexing) frequency arrangements

	Spectrum Allocations
	Licensed spectrum allocated to the Mobile Service

	Security Support
	AES (Advanced Encryption Standard)

* Targets for 1.25 MHz channel bandwidth. This represents 2 x 1.25 MHz (paired) channels for FDD and a 2.5 MHz (unpaired) channel for TDD. For other bandwidths, the data rates may change.
[dgal@lucent.com]: It is recommended that in this section we put the exact language of the approved PAR. Any paraphrasing or partial citations of the official text may cause further confusion and misinterpretation.
2 Services and Applications

The 802.20 Air-Interface (AI) should be optimized for high-speed IP-based data services operating on a distinct data-optimized RF channel. The AI should provide for compliant Mobile Terminal (MT) devices for mobile users, and should enable significantly improved performance relative to other systems targeted for wide-area mobile operation. The AI should be designed to provide improved performance attributes such as peak and sustained data rates and corresponding spectral efficiencies, system user capacity, air- interface and end-to-end latency, overall network complexity and quality-of-service management.
Applications : The AI allshould support interoperability between an IP Core Network and IP enabled mobile terminals. This allows applications including, but not limited to, full screen, full graphic web browsing, e- mail, file upload and download without size limitations (e.g., FTP), video and audio streaming, IP Multicast, VPN connections, VoIP, instant messaging and on-line multiplayer gaming.

Always on: The AI should provide the user with “always-on” connectivity. The connectivity from the wireless MT device to the Base Station (BS) should be automatic and transparent to the user.

This section provides definitions of anticipated traffic types. The section is arranged to cover likely applications from traditional “data communications” as well as emerging applications and traffic types. Since 802.20 may be deployed as a service extension of 3G networks, we also include a section on extending 3G services to 802.20.

[Dan Gal dgal@lucent.com]: Systems based on the IEEE 802.20 standard shall provide public Mobile Broadband Wireless Access (MBWA) to core public and private networks that are compliant with Internet IP-based architecture and protocols. The offered services and applications shall conform to open standards and protocols.

The 802.20 standard shall support the following services and applications. Future applications that would require changes in the standard may be considered in subsequent releases:

Applications that require the user device to assume the role of a server, in a server-client model, shall be supported as well.

2.1 Data Communications Applications
This section will describe the anticipated Data Communications applications for MBWA and associated requirements.

2.1.1 World Wide Web Browsing

2.1.1.1 Definition and Characteristics

2.1.1.2 Requirements

2.1.2 Electronic Mail Transmission and Retrieval

2.1.2.1 Definition and Characteristics

2.1.2.2 Requirements

2.1.3 Instant Messaging

2.1.3.1 Definition and Characteristics

2.1.3.2 Requirements

2.1.3.3 Multi-media messaging services (MMS)

2.1.3.4 Broadcast Multi-cast services

2.1.3.5 Location based services

2.1.3.6 Secure transactions

2.1.3.7 Virtual Private Networking

2.2 Telecommunications Applications

2.2.1 Voice Services

Voice Services are currently among the most profitable services available to the cellular and PCS service providers. These services are highly optimized to provide high quality at very minimal cost to provide. It is expected that MBWA will need to make some accommodation to provide voice services as an integral part of any service offering.

2.2.1.1 Definition and Characteristics

2.2.1.2 Requirements

2.2.2 Supplementary Services

2.2.2.1 Definition and Characteristics

To complement a basic point to point voice service offering, service providers normally provide several “supplementary” services, such as Call Forwarding, Calling Number Identification. Some approach should be adopted so that MBWA access can accommodate these basic services.

2.2.2.2 Minimum Requirements

· Push to talk

· Enhanced voice services such as Call forwarding, call transfer, caller ID, call blocking, call etc.

· E911

2.3 Applications

The services can be broadly categorized into the following groups:

· Non-real time

These applications include: HTTP, FTP, Email, etc.

· Real time

These applications include: Voice over IP (VoIP), video telephony, etc.

· Streaming

These applications include: Audio streaming, video streaming, etc.

· Interactive

These applications include gaming, instant messaging (IM), etc.

2.4 Multimedia Applications

Multimedia Applications are perceived as those of great interest for the future.

2.4.1.1 Definition and Characteristics

2.4.1.2 Requirements

2.4.2 Telematics Applications

Telematics is an emerging area that is expected to become a popular application for macro-cellular systems in the next few years. Delivering services to vehicles such as positioning, location based services, electronic toll tags and others are currently proving to be one of the more challenging areas. This section is meant to capture anticipated services and to act as a repository for requirements that may affect the 802.20 specification.

2.4.3 E911 Services

Current systems implementing mobile access are required to implement FCC-mandated emergence services, called E911 services, these typically consist of a positioning service as well as mechanisms to activate priority access in times of emergency.

2.4.3.1 Location Services

2.4.3.1.1 Definition and Characteristics

2.4.3.1.2 Requirements on MBWA

2.4.3.2 Priority Access

2.4.3.2.1 Definition and Characteristics

2.4.3.2.2 Requirements on MBWA

2.4.4 Messaging Services

These services are Data-Like services, but currently are not implemented as true “data services.” Examples of these services are the current SMS offerings of GSM and CDMA2000 networks, as well as the “instant messaging” type services provided by independent service providers.

2.4.4.1 SMS Messaging

2.4.4.1.1 Definition and Characteristics

“Classic” SMS messaging was first described for 2G systems such as GSM and IS-95 and currently are implemented directly over the cellular infrastructure, without need of data communication networking infrastructure. Several different variations of these services exist, to be described as part of this section.

2.4.4.1.2 Requirements

2.4.5 3G Service Application Extensions for MBWA

2.4.5.1 Definition and Characteristics

2.4.5.2 Requirements

3 System Reference Architecture

3.1 System Architecture

The 802.20 system will be designed to provide ubiquitous mobile broadband wireless access in a cellular architecture. The system architecture will be a point to multipoint system that works from a base station to multiple devices in a non-line of sight outdoor to indoor scenario. The system will be designed to enable a macro-cellular architecture with allowance for indoor penetration in a dense urban, urban, suburban and rural environment.
The AI shall support a layered architecture and separation of functionality between user, data and control planes. The AI must efficiently convey bidirectional packetized, bursty IP traffic with packet lengths and packet train temporal behavior consistent with that of wired IP networks.
[Dan Gal dgal@lucent.com]: The 802.20 air interface shall be optimized for high-speed mobility and support of IP-based applications and networking. The system architecture shall be consistent with the IEE 802.xxx family of standards model and share the upper layers with peer wireless standards (802.11, 802.15, 802.16 etc.). These systems also support interoperability with other wireless access systems with intra and inter-system hand-off support.

3.1.1 System Context Diagram

This section presents a high level context diagram of the MBWA technology, and how such technology will “fit into” the overall infrastructure of the network. It should include data paths, wired network connectivity, AAA functionality as necessary, and inter-system interfaces. Major System Interfaces should be included in this diagram.

3.1.2 MBWA-Specific Reference Model

To aid the discussion in this document and in the 802.20 specification, a strawman Reference Partitioning of the 802.20 functionality is shown in Figure 1. This reference partitioning model is similar to those used in other 802 groups.

The 802.20 reference model consists of two major functional layers, the Data Link Layer (DLL) and the Physical Layer (PHY).

The Data Link Layer is functionally responsible for a mobile station’s method of gaining access to the over-the-air resource. The Data Link Layer consists of the MAC Sublayer, and the MAC Management Sublayer. The MAC Sublayer is responsible for the proper formatting of data, as well as requesting access to the over-the-air resource. The MAC Management Sublayer is responsible for provisioning of MAC Layer Parameters and the extraction of MAC monitoring information which can be of use in network management.

The Physical Layer consists of the Physical Layer Convergence Protocol, the Physical Medium Dependent, and the Physical Layer Management Sublayers. The Physical Layer Convergence Protocol Sublayer is responsible for the formatting of data received from the MAC Sublayer into data objects suitable for over the air transmission, and for the deformatting of data received by the station. The Physical Medium Dependent Sublayer is responsible for the transmission and reception of data to/from the over-the-air resource. The Physical Layer Management sublayer is responsible for provisioning of the Physical Layer parameters, and for the extraction of PHY monitoring information which can be of use in network management.

[image: image1.wmf]MAC_SAP: MAC Service Access Point

PHY_SAP: PHY Service Access Point

PLCP: PHY Layer Convergence Protocol

PMD: Physical Medium Dependent (radio)

MAC_SAP: MAC Service Access Point

PHY_SAP: PHY Service Access Point

PLCP: PHY Layer Convergence Protocol, contains FEC

PMD: Physical Medium Dependent (radio)

MAC_SAP: MAC Service Access Point

PHY_SAP: PHY Service Access Point

PLCP: PHY Layer Convergence Protocol

PMD: Physical Medium Dependent (radio)

MAC_SAP: MAC Service Access Point

PHY_SAP: PHY Service Access Point

PLCP: PHY Layer Convergence Protocol, contains FEC

PMD: Physical Medium Dependent (radio)

Figure 1 – Reference partitioning

3.2 Definition of Interfaces
Open interfaces: The AI shall support open interfaces between any network entities in the AI that may be implemented by service providers and manufacturers as separate systems, sub-systems, or network entities. IETF protocols shall be considered and adopted in these open interfaces, if appropriate.
4 System Requirements

4.1 System Aggregate Data Rates – Downlink & Uplink

4.2 System Aggregate Data Rates – Downlink & Uplink
[Eshwar Pittampalli pittampalli@lucent.com]: Consistent with the 802.20 PAR, tables 1 and 2 define the required air interface data rates and capacity characteristics.

Table 1 – Information Data Rates and Capacity Requirements for 1.25 MHz channel.

	Description
	Downlink
	Uplink

	Outdoor Peak Data Rate1
	3 Mbps
	3 Mbps

	Outdoor Average Data Rate2
	1 Mbps/Sector
	1 Mbps/Sector

	Indoor Peak Data Rate3

	3 Mbps/Sector
	3 Mbps/Sector

	Voice Capacity
	Equivalent of 52 Erlangs/Sector
	Equivalent of 52 Erlangs/Sector

Table 2 – Information Data Rates and Capacity Requirements for 5 MHz channel.

	Description
	Downlink
	Uplink

	Outdoor Peak Data Rate1
	9 Mbps
	9 Mbps

	Outdoor Average Data Rate2
	3 Mbps/Sector
	3 Mbps/Sector

	Indoor Peak Data Rate3

	9 Mbps/Sector
	9 Mbps/Sector

	Voice Capacity
	Equivalent of 175 Erlangs/Sector
	Equivalent of 175 Erlangs/Sector

Foot notes to tables 1 and 2:

In an aggregate 1.25 MHz channel bandwidth, the AI shall support peak aggregate data rate (user payload) per cell in excess of 4 Mbps in the downlink and in excess of 800 Kbps in the uplink. In wider channels, the data rates shall be proportionate. “Outdoor Peak Data Rate” is defined as the maximum instantaneous information data rate available to any given user in a mobile application.
2. “Outdoor Average Data Rate” is defined as the system-wide average information data rate available per sector in a fully loaded system with all users moving at average vehicular speed.

3. “Indoor Peak Data Rate” is defined as the maximum instantaneous data rate available to any given indoor user moving at pedestrian speed.

4.3 User Data Rates - – Downlink & Uplink

The AI shall support peak per-user data rates in excess of 1 Mbps on the downlink and in excess of 300 kbps on the uplink. These peak data rate targets are independent of channel conditions, traffic loading, and system architecture. The peak per user data rate targets are less than the peak aggregate per cell data rate to allow for design and operational choices.

4.4 Spectral Efficiency (bps/Hz/sector)

Sustained spectral efficiency shall be in excess of 1 b/s/Hz/cell in a loaded network. Sustained spectral efficiency is computed in a network setting. It is defined as the ratio of the expected aggregate throughput (bits/sec) to all users in an interior cell divided by the system bandwidth. The sustained spectral efficiency calculation shall assume that users are distributed uniformly throughout the network and shall include a specification of the minimum expected data rate/user. Additionally, the AI shall support universal frequency reuse but also allow for system deployment with frequency reuse factors of less than 1 (e.g., using spatial diversity to reuse spectrum within a cell).
The 802.20 PAR indicates that the MBWA technology shall have a much greater spectral efficiency than “existing systems”. This section defines the fundamentals of Spectral Efficiency in terms of “achievable” and “maximum” spectral efficiency and the necessary requirements for the concept of “much greater.”

4.4.1 Definition and Characteristics

4.4.2 Requirements

Spectral Efficiency: Goodput
Downlink > 2 bps/Hz/sector

Uplink >1 bps/Hz/sector
4.5 QOS

The AI shall support the means to enable end-to-end QoS within the scope of the AI and shall support a Policy-based QoS architecture. The resolution of QoS in the AI shall be consistent with the end-to-end QoS at the Core Network level. The AI shall support IPv4 and IPv6 enabled QoS resolutions, for example using SBM. The AI shall support efficient radio resource management (allocation, maintenance, and release) to satisfy user QoS and policy requirements.
4.6 Number of Simultaneous Sessions
4.7 > 100 sessions per carrier (definition of simultaneous to be provided)
4.8 Packet Error Rate

The physical layer shall be capable of adapting the modulation and coding so as to achieve a packet error rate of 10 –3 or better (based on a 1500-byte packet) for all mobile stations. Use of ARQ shall reduce the packet error rate to 10 –5 or better.
Better than 1% after error coding before retransmission for 500 byte packet
4.9 System Link Budget

The system link budget shall be appropriate for ubiquitous metropolitan area networks and capable of reusing existing infrastructure with cell sizes typical of macro-cellular wireless networks. Smaller cells shall also be supported to accommodate operational, deployment and capacity considerations.
 System Link Budget in excess of 160 dB for all devices and terminals at the data rates specified in the earlier section.
4.10 Receiver sensitivity
Blocking and selectivity specifications shall be consistent with best commercial practice for mobile wide-area terminals.
4.11 Air-link reliability

The AI shall support automatic selection of optimized user data rates that are consistent with the RF environment constraints and application requirements. The AI shall provide for graceful reduction or increasein user data rates, on the downlink and uplink, as a mechanism to maintain an appropriate frame error rate performance.
Radio system should have sufficient diversity toprovide atleast 99.9 airlink reliability
4.12 Max tolerable delay spreadPerformance under mobility
4.13 The system is expected to work in dense urbann urban, suburban and rural outdoor-indoor environments and the relvenat channel models should be applicable. The system shall NOT be designed forinddor only and outdoor only scenarios.
4.14 Mobility
Support different modes of mobility from pedestrian (3 km/hr) to very high speed (250 km/hr) but not optimized for only one mode. As an example, data rate gracefully degrades fom pedestrian to high speed mobility.
Support of mobile terminals moving at up to 250 km/hr shall be possible.
 4.11Mobility and Hand-off

[pittampalli@lucent.com]Interoperanbility (including handoff) with other existing mobile wireless systems. Seamless handoff of voice over IP and other packet data services between 802.20 and existing monbile wireless systems.

4.15 [pittampalli@lucent.com]OTA (Over the air) support including programming and provisioning of end user devices

4.16 [pittampalli@lucent.com]Billing to support accounting records

4.17 [pittampalli@lucent.com] “Always-on” user experience

4.18 [pittampalli@lucent.com] The standard shall be consistent with regional regulatory requirements such as those described in Part 15, Part 22, and Part 24 of the FCC Rules
4.19 Security

Network security in MBWA systems is assumed to have goals similar to those in cellular or PCS systems. These goals are to protect the service provider from theft of service, and to protect the user’s privacy and mitigate against denial of service attacks. Security for these systems is generally broken into Access control, privacy methods, billing and authorization.

4.19.1 Access Control

4.19.1.1 Definitions and Characteristics

4.19.1.2 Requirements

4.19.2 Privacy Methods

4.19.2.1 Definitions and Characteristics

4.19.2.2 Requirements

4.19.3 Billing Considerations

4.19.3.1 Definitions and Characteristics

4.19.3.2 Requirements

4.19.4 Authorization

4.19.4.1 Definitions and Characteristics

Requirements
Provision shall be made for authentication of both base station and mobile terminal, for privacy, and for data integrity consistent with the best current commercial practice.

4.19.5 [Marcus Wong mw888mw@lucnet.com]: Authentication

It shall be possible to provide a means of a cryptographically generated challenge-response authentication mechanism for the user to authenticate the network and for the network to authenticate the user.

It shall be possible to provide message integrity across the air interface to protect user data traffic, as well as signaling messages from unauthorized modification.

 It shall be possible to prevent replay attacks by minimizing the likelihood that authentication signatures are reused.

It shall be possible to provide protection against Denial of Service (DOS) attacks.

4.19.6 Signaling and user data protection

It shall be possible to provide encryption across the air interface to protect user data traffic, as well as signaling messages, from unauthorized disclosure.

4.19.7 User identity privacy

· It shall be possible to prevent the unauthorized disclosure of the user identity.

4.19.8 Key Management

The shared secret (root authentication key) is known only to the terminal and to the authenticating server.

Secondary authentication keys may be shared with visited systems for use in authentication.

The key agreement and key distribution mechanism shall be secure against man in the middle (MitM) attacks.

Privacy keys shall be cryptographically decoupled from the keys used for authentication and message integrity.

Privacy keys may have limited cryptographic strength to comply with regional requirements.

It shall be possible to store all long-term security credentials used for user and network authentication in a tamper resistant memory.

4.19.9 Security Algorithm

The authentication and encryption algorithms shall be publicly available on a fair and non-discriminatory basis.

The algorithms shall have been approved by national or international standards bodies.

The algorithms shall have been extensively analysed by the cryptographic community to resist all currently known attacks.

The cryptographic strength of the authentication algorithm shall be independent of the cryptographic strength of the encryption algorithm.
4.20 OA&M

4.21 Link Adaptation, Power Control, and Dynamic Bandwidth Allocation

Link adaptation shall be used by the AI for increasing spectral efficiency, peak data rate, and cell coverage reliability. The AI shall support adaptive modulation and coding, adaptive bandwidth allocation, and adaptive power allocation.
4.22 Spectral Requirements

The system shall be targeted for use in TDD and FDD licensed spectrum allocated to mobile services below 3.5GHz. The AI shall be designed for deployment within existing and future licensed spectrum below 3.5 GHz. The MBWA system frequency plan shall include both paired and unpaired channel plans with multiple bandwidths, e.g., 1.25 or 5 MHz, etc., to allow co-deployment with existing cellular systems. Channel bandwidths are consistent with frequency plans and frequency allocations for other wide-area systems

The design shall be readily extensible to wider channels as they become available in the future.
4.23 Paging
4.24 Signaling Requirements

A signaling system for MBWA is key to providing services over the system and tying these services into currently existing 2.5G and 3G infrastructure. This section presents requirements for signaling channels, latencies and other items of interest.

4.24.1 Signaling Subchannels

4.24.1.1 Definition and Characteristics

4.24.1.2 Requirements

4.24.2 Signaling Subchannel Reliability

4.24.2.1 Definition and Characteristics

4.24.2.2 Requirements

4.24.3 Signaling Subchannel Latency and Data Rates

4.24.3.1 Definitions and Characteristics

4.24.3.2 Requirements

4.25 Handoff Support

Handoff methods are required in MBWA systems to facilitate providing continuous service for a population of moving Mobile Stations. Mobile stations may move between cells, between systems, between frequencies, and at the higher layer between IP Subnets. At the lowest layers, handoffs can be classified as either soft or hard handoffs, depending on whether there is a momentary service disruption or not. Handoffs to and from 3G technology are assumed to be important in this context as well, since MBWA is being designed to co-exist with current 3G systems.

4.25.1 Soft Handoff

4.25.1.1 Definitions and Characteristics

4.25.1.2 Requirements

4.25.2 Hard Handoff

4.25.2.1 Hard Handoff Between Similar MBWA Systems

4.25.2.1.1 Definition and Characteristics

4.25.2.1.2 Requirements

4.25.2.2 Hard Handoff Between Frequencies

4.25.2.2.1 Definition and Characteristics

4.25.2.2.2 Requirements

4.25.2.3 Hard Handoff Between MBWA and 3G Systems

4.25.2.3.1 Definitions and Characteristics

4.25.2.3.2 Requirements

4.25.3 IP-Level Handoff

Regardless of the lower layer handoff types required, it is expected that a higher level handoff utilizing a mechanism such as Mobile IP will be required for MBWA systems.

4.25.3.1 Definitions and Characteristics

4.25.3.2 Requirements

5 Functional Requirements

5.1.1 Duplexing – FDD & TDD

The 802.20 standard shall support both Frequency Division Duplex (FDD) and Time Division Duplex (TDD) frequency arrangements. The MAC and PHY shall exhibit minimal differences between use in the two duplexing cases, with maximum commonality in terms of modulation and coding and in the control messages.
5.1.2 RF Channelization

5.1.2.1 Bands of Applicability

5.1.2.2 Spectral Masks

5.1.3 Link Budget

5.1.4 Spectral Efficiency

5.1.4.1 Definitions and Conditions

5.1.4.2 Requirements

5.1.5 Channel Characteristics

5.1.6 Timing and Power Control
5.1.7 Adaptive Modulation and Coding
5.1.8 The system will have adaptive modulation in both the uplink and the downlink
5.1.9 Adaptive Coding

5.1.10 Layer 1 to Layer 2 Inter-working

The interface between layers 1 and 2 is not an exposed interface; it may be handled at the implementer’s discretion.

5.1.11 Mobility and PHY

The AI shall support various vehicular mobility classes up to 250 km/hr (as defined in ITU-R M.1034-1)

5.1.12 Space-Time Processing hooksSupport & Multiple Antenna Capabilities

The AI shall support antenna diversity techniques to increase system capacity, cell sizes, and reliability. Antenna diversity shall not be a requirement of the mobile station.
5.1.13 Encryption

The air interface shall support either block- or stream based cipher with shared secret keys.

5.1.14 Antenna Configurations

5.2 Layer 2 MAC

5.2.1 MAC Modes of Operation

5.2.1.1 Random Access MAC

5.2.1.2 Polled MAC

5.2.2 Adaptive Coding

5.2.3 Scheduler
The AI specification shall not preclude proprietary scheduling algorithms, so long as the standard control messages, data formats, and system constraints are observed.
5.2.4 Quality of Service and The MAC

Many emerging service concepts such as multimedia applications, video on demand, and others require that data transmission and delivery performance be bounded to provide a good user experience. To achieve this, there are many efforts in progress to define a Quality of Service “framework” and from that framework to define requirements to assure that such services can be offered. This section is meant to capture relevant QoS work, and to derive appropriate requirements for the 802.20 technology.

5.2.5 Cos/QoS Matched-Criteria

5.2.5.1 Protocol field mapping

5.2.5.2 Hardware mapping

5.2.6 CoS/QoS Enforcement

5.2.6.1 Inter-packet delay variation

5.2.6.2 One-way, round-trip delay

5.2.6.3 Prioritization

5.2.6.4 Error correction

5.2.6.5 Queuing

5.2.6.6 Suppression

5.2.7 ARQ/Retransmission

5.2.8 MAC Error Performance

5.2.9 Latency

5.2.9.1 End to End Latency

5.2.9.2 End to End Latency Variation

5.2.10 Protocol Support
5.2.11 Addressing
5.2.12 Support/Optimization for TCP/IP

5.2.13 MobilityMobility and the MAC
As listed in the PAR, the 802.20 specification should provide robust communications under vehicular mobility conditions up to 250 Km/hr. This section seeks to parameterize this requirement and to derive MAC layer requirements to meet the goal of a robust air interface in these mobility conditions.

5.2.13.1 Definitions and Characteristics

5.2.13.2 Requirements

5.2.14 MAC Complexity Measures

To make the MBWA technology commercially feasible, it is necessary the complexity is minimized at the MAC, consistent with the goals defined for the technologies. This section defines complexity measures to be used in estimating MAC complexity.\

5.2.15 Definition and Characteristics
5.2.16 Additional IP Offerings

5.3 Layer 3+ Support

5.3.1 OA&M Support
5.4 Authentication Functions

The AI shall provide messaging for mutual authentication of the MT and network, as well as supporting network authentication of the accessing user and measures to thwart MT cloning.
5.5 User State Transitions

The AI shall support multiple protocol states with fast and dynamic transitions among them. It will shall provide efficient signaling schemes for allocating and de-allocating resources, which may include logical in-band and/or out-of-band signaling, with respect to resources allocated for end-user data. The AI shall support paging polling schemes for idle terminals to promote power conservation for MTs.
5.6 Resource Allocation

5.6.1 The AI shall support fast resource assignment and release procedures on the uplink and Duplexing – FDD & TDD

5.6.2 RF Channelization

[pittampalli@lucent.com]The 802.20 RF channel characteristics should be compatible with existing mobile wireless systems (e.g., support band classes, include guard bands, address interference constraints for coexistence with neighboring radio systems.).

5.6.3 Link Budget

5.6.4 Channel Characteristics

5.6.5 Adaptive Modulation

5.6.6 Adaptive Coding
5.6.7 [Farooq Khan fkhan1@lucent.com] Hybrid ARQ

The system should support incremental redundancy (IR) based soft combining of the physical layer retransmissions. The (re)transmissions of the same information block can use different modulation and coding.

5.7 Handoff

The AI shall provide inter-sector, inter-cell, and inter- frequency handoff procedures at vehicular speeds that minimize packet loss and latency for robust and seamless (i.e., without service interruption) IP packet transmission.
5.8 Latency

The system should have a one-way target latency of 50 msecs from the base station to the end-device.
The AI shall minimize the round-trip times (RTT) and the variation in RTT for acknowledgements, within a given QoS traffic class, over the air interface. The RTT over the airlink for a MAC data frame is defined here to be the duration from when a data frame is received by the physical layer of the transmitter to the time when an acknowledgment for that frame is received by the transmitting station. The airlink MAC frame RTT, which can also be called the “ARQ loop delay,” shall be less than 10 ms. Fast acknowledgment of data frames allows for retransmissions to occur quickly, reducing the adverse impact of retransmissions on IP packet throughput. This particularly improves the performance of gaming, financial, and other realtimelow latency transactions.

5.8.1 Layer 1 to Layer 2 Inter-working

5.8.2 Mobility and PHY

5.8.3 Space-Time Processing hooks & Multiple Antenna Capabilities
5.8.4 Encryption

5.8.5 Antenna Configurations

Support shall be provided for advanced antenna technologies to achieve higher effective data rates and user capacity.

6 References
· 802.20 - PD-02: Mobile Broadband Wireless Access Systems: Approved PAR (02/12/11)
· 802.20 - PD-03: Mobile Broadband Wireless Access Systems: Five Criteria (FINAL) (02/11/13)
· C802.20-03/45r1: Desired Characteristics of Mobile Broadband Wireless Access Air Interface (Arif Ansari, Steve Dennett, Scott Migaldi, Samir Kapoor, John L. Fan, Joanne Wilson, Reza Arefi, Jim Mollenauer, David S. James, B. K. Lim, K. Murakami, S. Kimura (2003-05-12))
· C802.20-03/47r1: Terminology in the 802.20 PAR (Rev 1) (

 HYPERLINK "mailto:joanne@arraycomm.com" Joanne Wilson, Arif Ansari, Samir Kapoor, Reza Arefi, John L. Fan, Alan Chickinsky, George Iritz, David S. James, B. K. Lim, K. Murakami, S. Kimura (2003-05-12))

Appendix A

Definition of Terms and Concepts
· Active users - An active user is a terminal that is registered with a cell and is using or seeking to use air link resources to receive and/or transmit data within a short time interval (e.g., within 100 ms).

· Airlink MAC Frame RTT - The round-trip time (RTT) over the airlink for a MAC data frame is defined here to be the duration from when a data frame is received by the physical layer of the transmitter to the time when an acknowledgment for that frame is received by the transmitting station.

· Bandwidth or Channel bandwidth - Two suggested bandwidths are 1.25 MHz and 5 MHz, which correspond to the bandwidth of one channel (downlink or uplink) for paired FDD spectrum.

· Cell - The term “cell” refers to one single-sector base station or to one sector of a base station deployed with multiple sectors.

· Cell sizes – The maximum distance from the base station to the mobile terminal over which an acceptable communication can maintained or before which a handoff would be triggered determines the size of a cell.

· Frequency Arrangements – The frequency arrangement of the spectrum refers to its allocation for paired or unpaired spectrum bands to provide for the use of Frequency-Division Duplexing (FDD) or Time-Division Duplexing (TDD), respectively. The PAR states that the 802.20 standard should support both these frequency arrangements.

· Interoperable – Systems that conform to the 802.20 specification should interoperate with each other, e.g., regardless of manufacturer. (Note that this statement is limited to systems that operate in accordance with the same frequency plan. It does not suggest that an 802.20 TDD system would be interoperable with a 802.20 FDD system.)

· Licensed bands below 3.5 GHz – This refers to bands that are allocated to the Mobile Service and licensed for use by mobile cellular wireless systems operating below 3.5 GHz.

· MAN – Metropolitan Area Network.

· Mobile Broadband Wireless Access systems – This may be abbreviated as MBWA and is used specifically to mean “802.20 systems” or systems compliant with a 802.20 standard.

· Optimized for IP Data Transport – Such an air interface is designed specifically for carrying Internet Protocol (IP) data traffic efficiently. This optimization could involve (but is not limited to) increasing the throughput, reducing the system resources needed, decreasing the transmission latencies, etc.

· Peak aggregate data rate per cell – The peak aggregate data rate per cell is the total data rate transmitted from (in the case of DL) or received by (in the case of UL) a base station in a cell (or in a sector, in the case of a sectorized configuration), summed over all mobile terminals that are simultaneously communicating with that base station.

· Peak data rates per user (or peak user data rate) – The peak data rate per user is the highest theoretical data rate available to applications running over an 802.20 air interface and assignable to a single mobile terminal. The peak data rate per user can be determined from the combination of modulation constellation, coding rate and symbol rate that yields the maximum data rate.

· Spectral efficiency – Spectral efficiency is measured in terms of bits/s/Hz/cell. (In the case of a sectorized configuration, spectral efficiency is given as bits/s/Hz/ sector.)

· Sustained spectral efficiency – Sustained spectral efficiency is computed in a network setting. It is defined as the ratio of the expected aggregate throughput (bits/sec) to all users in an interior cell divided by the system bandwidth (Hz). The sustained spectral efficiency calculation should assume that users are distributed uniformly throughout the network and should include a specification of the minimum expected data rate/user.

· Sustained user data rates – Sustained user data rates refer to the typical data rates that could be maintained by a user, over a period of time in a loaded system. The evaluation of the sustained user data rate is generally a complicated calculation to be determined that will involve consideration of typical channel models, environmental and geographic scenarios, data traffic models and user distributions.
· Targets for 1.25 MHz channel bandwidth – This is a reference bandwidth of 2 x 1.25 MHz for paired channels for FDD systems or a single 2.5 MHz channel for TDD systems. This is established to provide a common basis for measuring the bandwidth-dependent characteristics. The targets in the table indicated by the asterisk (*) are those dependent on the channel bandwidth. Note that for larger bandwidths the targets may scale proportionally with the bandwidth.
· Various vehicular mobility classes – Recommendation ITU-R M.1034-1 establishes the following mobility classes or broad categories for the relative speed between a mobile and base station:
· Stationary (0 km/h),
· Pedestrian (up to 10 km/h)
· Typical vehicular (up to 100 km/h)
· High speed vehicular (up to 500 km /h)
· Aeronautical (up to 1 500 km/h)

· Satellite (up to 27 000 km/h).

Appendix B

Unresolved issues
7 Coexistence Coexistence and Interference Resistance
Since MBWA technology will be operative in licensed bands some of which are currently being utilized by other technologies, it is important that coexistence and interference issues be considered from the outset, unlike the situation in unlicensed spectrum where there is much more freedom of design. Of particular interest is adjacent channel interference; if MBWA is deployed adjacent to any of a number of technologies, the development effort should evaluate potential effects.

Interference can be grouped as co-channel and adjacent channel interference; evaluation of all combinations of technologies likely to be encountered should be part of the 802.20 process. Furthermore, 802.20 technology is described in the PAR to encompass both TDD and FDD techniques. These should be evaluated separately, and requirements provided below.

· 5.1 Coexistence Scenarios

· FDD Deployments

· In this section, scenarios should be developed with 802.20 deployed as FDD, following the FDD “rules” for each of the 2G and 3G technologies likely to be encountered in practice.

· 802.20 and AMPS

· 802.20 and IS-95

· 802.20 and GSM

· 802.20 and LMR

· 802.20 and CDMA2000

· 802.20 and WCDMA

· 802.20 and 1xEVDO

· 802.20 and HSDPA

· 802.20 and 1xEV/DV

· 5.1.2 TDD Deployments

· In this section, scenarios should be developed with 802.20 deployed as TDD, following any TDD “rules” for each of the 2G and 3G technologies likely to be encountered in practice. Since the majority of existing technologies are deployed as FDD solutions, some new ground is being explored here, and it will be necessary to make sure that the 802.20 technology will not seriously impact the existing services.

· 802.20 and AMPS

· 802.20 and IS-95

· 802.20 and GSM

· 802.20 and LMR

· 802.20 and CDMA2000

· 802.20 and WCDMA

· 802.20 and 1xEVDO

· 802.20 and HSDPA

· 802.20 and 1xEV/DV

· Adjacent Channel Interference

· Definitions and Characteristics

· Requirements

· Co-channel Interference

· Definitions and Characteristics

· Requirements

· TDD Interference in Traditionally FDD Bands

· Since 802.20 is listed as being both TDD and FDD, it should be evaluated in a scenario where TDD 802.20 technology is deployed in a traditionally FDD frequency band. 802.20 should develop appropriate scenarios and requirements so that the new technology meets all necessary coexistence requirements that may be placed upon it.

· Definition and Characteristics

· Requirements

Interworking: The AI should support interworking with different wireless access systems, e.g. wireless LAN, 3G, PAN, etc. Handoff from 802.20 to other technologies should be considered and where applicable procedures for that hand-off shall be supported.[Dan Gal dgal@lucent.com]: This issue is quite critical to the successful deployment of 802.20 systems in existing and future markets worldwide. The purpose of defining Coexistence requirements in this document is to assure that 802.20 systems would not cause interference to or be susceptible to interference from other wireless systems operating in the same geographical area. Detailed quantitative RF emission limits need to be specified as well as received interference levels that the 802.20 receivers would have to accept and mitigate.

2. Interworking

[Dan Gal dgal@lucent.com]: Interworking between 802.20 systems and other wireless systems is highly desirable and may give it a competitive edge. Systems that have disparate physical layers can still interwork via the higher protocol layers. Current interworking solutions exist for CDMA2000/802.11b and for GSM-GPRS/802.11b. Multi-mode devices, such as 802.11b+802.11a or more recently, 802.11b/g are now available. Existing applications (such as Windows XP mobility support) provide for transparent roaming across systems, automatically handling the applications’ reconfiguration so as to keep sessions working seamlessly.

Building support for interworking in 802.20 – right from the first release of the standard – would add significantly to its market appeal.

Copyright © 1997 IEEE. All rights reserved.
2
This is an unapproved IEEE Standards Draft, subject to change.

32

